Developing Regulatory Methods for Integrating Life Cycle Assessment into Alternatives Analysis for Identifying Safer Substitutes for Hazardous Products Life Cycle Assessment Symposium Department of Toxic Substances Control Oakland, California **Policy Program** Peter Sinsheimer, Ph.D., MPH UCLA Law and Environmental Health Sustainable Technology Policy Program # UCLA Sustainable Technology & Policy Program #### Mission: Assist in the development and use of safer chemicals and alternative manufacturing processes in the marketplace. #### Key Priority Areas: - Identification, tracking and evaluation of hazardous chemicals and technologies. - Development and evaluation of tools for business and policymakers seeking to reduce toxics use. - Identification and assessment of existing and emerging alternative chemicals and technologies. - Identification and analysis of legal, economic and social barriers to and drivers of the diffusion of alternatives. Policy Program # **STPP Key Components** #### **Presentation Outline** - AB1879 and Life Cycle Assessment requirements - LCA and Alternatives Assessment - Alternatives Analysis Framework: Alt Assessment → Alt Evaluation - Understanding the AA Framework: Case Study of Dry Cleaning - Key Components of Alternatives Evaluation: - Guiding Principles - Multi Criteria Decision Analysis - Conclusion ### AB1879 Structure # AB1879 Statutory Requirements for LCA 25253. (a) (2) "The regulations adopted pursuant to this section shall establish a process that includes an evaluation of the availability of potential alternatives and potential hazards posed by those alternatives, as well as an evaluation of critical exposure pathways. This process shall include life cycle assessment tools that take into consideration, but shall not be limited to, all of the following: - (A) Product function or performance. - (B) Useful life. - (C) Materials and resource consumption. - (D) Water conservation. - (E) Water quality impacts. - (F) Air emissions. - (G) Production, in-use, and transportation energy inputs. - (H) Energy efficiency. - (I) Greenhouse gas emissions. - (J) Waste and end-of-life disposal. - (K) Public health impacts, including potential impacts to sensitive subpopulations, including infants and children. - (L) Environmental impacts. - (M) Economic impacts." ### General LCA Criteria Indentified in AB1879 | Criteria | AB1879: Section 25253 (a) (2) | |-----------------------|--| | Technical Performance | Product function or performance (A) | | Cost | Economic impacts (M)Useful life (B) | | Environmental Impact | Materials and resource consumption (C) Water conservation (D) Water quality impacts (E) Air emissions (F) Production, in-use, and transportation energy inputs (G) Energy efficiency (H) Greenhouse gas emissions (I) Waste and end-of-life disposal (J) Environmental impacts (L) | | Human Health | Potential hazards posed by those alternatives (Sec. 2) Critical exposure pathways (Sec 2) Public health impacts, including potential impacts to sensitive subpopulations, including infants and children (K) | # AB1879 LCA Requirements | Criteria | Target Product | Alternative 1 | Alternative 2 | |---------------|----------------|---------------|---------------| | Human Health | Extraction | Extraction | Extraction | | | Production | Production | Production | | | Product | Product | Product | | | End-of-Life | End-of-Life | End-of-Life | | Environmental | Extraction | Extraction | Extraction | | Impact | Production | Production | Production | | | Product | Product | Product | | | End-of-Life | End-of-Life | End-of-Life | | Cost | Extraction | Extraction | Extraction | | | Production | Production | Production | | | Product | Product | Product | | | End-of-Life | End-of-Life | End-of-Life | | Performance | Product | Product | Product | Policy Program # Alternatives Analysis Framework* ### **Alternatives Analysis** #### Alternatives Assessment - Identify potentially viable alternatives. - For target and each alternative, collect data on five general criteria: health, safety, environment, cost, performance. - Select method for comparing target to alternatives. - Transform data to compare attributes. #### Alternatives Evaluation - Identify critical trade-offs. - Weight importance of attributes. (e.g., cancer vs. endocrine disruptor) or criteria (e.g. health vs. cost). - Evaluate differences in stakeholder weighting in determination of viability. - Determine viability of alternatives. Policy Program * Sinsheimer, P; Malloy, T. Integrating Safer Alternatives into Chemical Policy: Developing a Regulatory Framework for AB 1879, STPP White Paper, December 2009. # Key Factors in Measuring and Evaluating Alternatives Analysis Measures | | Private
LCA/AA | Gov't
LCA/AA | |--|-------------------|-------------------------------| | Assessment | | | | Which attributes to measure | Firm, Cons | Statute, Agency | | How to measure attributes | Firm, Cons | Statute, Agency | | Who measures attributes | Firm, Cons | Agency, 3 rd party | | How to deal with uncertain data | Firm, Cons | Agency, 3 rd party | | Evaluation | | | | How to compare attributes and categories | Firm, Cons | Agency, 3 rd party | | How to weight attributes and categories | Firm, Cons | Agency, 3 rd party | | How to determine overall viability | Firm, Cons | Agency, 3 rd party | | Decision making process | | | | Who determines action based on viability | Firm | Agency | #### **Alternatives Assessment** #### **Alternatives Assessment** - Identify potentially viable alternatives. - For target and each alternative, collect data on five general criteria: health, safety, environment, cost, performance. - Select method for comparing target to alternatives. - Transform data to compare attributes. #### **Alternatives Evaluation** - Identify critical trade-offs. - Weight importance of attributes. (e.g., cancer vs. endocrine disruptor) or criteria (e.g. health vs. cost). - Evaluate differences in stakeholder weighting in determination of viability. - Determine viability of alternatives. ### **Alternatives Assessment Data Collection** | Human Health | Environmental | Performance | Cost | |---|--|--|--| | Measures Carcinogen Mutagen Rep/Dev/Immul toxicity Endocrine disruptor Cardiovascular Allergen/Irritant Occ exposure limit Sub-population Data Methods In vivo In vitro Structure activity relationships | Measures | Measures Performance of product or process Training Maintenance Durability R&D assessment Potential enhancements Social utility Data Methods Laboratory tests Field tests Questionnaires Interviews Industry standard | Measures Market price Raw material cost Life cycle cost Operating cost Capital equipment cost Relative nominal cost Economies of scale Price sensitivity (material/labor, etc) Data Methods Field research Questionnaires Interviews | | ExpertiseToxicologyEpidemiologyChemistryMolecular Biology | Expertise Biology Toxicology Engineering Envi Science | Expertise Engineering Chemistry Manufacture End user Trade association | Expertise | # Alt Assessment Matrix: PCE Dry Cleaning | Assessmen | t Criteria | PCE
Reference | Hydro
Carbon | Siloxane | n Propyl
Bromide | CO2 | Wet Cleaning | |-----------------|-----------------------|------------------|-----------------|----------|---------------------|-----|--------------| | Addeddinen | Carcinogenicity | 2A | + | ?/= | ?/= | + | + | | ے ج | Mutagenicity | No | = | = | = | = | = | | ma
alt | Repro/D.Tox | No/? | = | = | - | = | = | | Human
Health | Dermal/Oral/Resp. | Irritant | ? | + | - | = | = | | | Exposure Limits | 100 ppm | + | - | - | ? | + | | _ | Flammability/Comb | Non-F | - | - | ? | - | = | | Safety | Reactivity | Non-R | = | = | = | = | = | | af | Corrosivity | Non-C | = | = | = | = | = | | o) | | | | | | | | | | Water | 60 days | + | + | + | + | + | | | Soil | 120 days | - | + | + | + | + | | Enviro | Sediment | 540 days | + | + | + | + | + | | <u>=</u> | Air | 98 days | - | + | + | 1 | + | | ш | VOC emissions | No | - | + | = | = | = | | | Energy | | - | - | ? | + | + | | | BCF | 83 | - | + | - | + | + | | | Time | 45 min | - | - | = | = | = | | <u> </u> | Load Capacity | 60 lbs | - | + | = | = | = | | Technical | # of Soils | | - | - | = | = | = | | S | Clothing Types | | + | = | = | + | = | | <u> </u> | Spotting Requirements | | - | - | = | =/- | = | | | Training | | = | = | = | = | - | | _ | Equipment | | - | - | + | - | + | | Financial | Solvent | | + | ? | = | ? | + | | ap | Labor | | - | ? | = | ? | = | | <u> </u> | Operating | | = | ? | = | ? | = | | Ш | Regulatory | | + | П | ? | + | + | ### **Alternatives Evaluation** #### Alternatives Assessment - Identify potentially viable alternatives. - For target and each alternative, collect data on five general criteria: health, safety, environment, cost, performance. - Select method for comparing target to alternatives. - Transform data to compare attributes. #### **Alternatives Evaluation** - Identify critical trade-offs. - Weight importance of attributes. (e.g., cancer vs. endocrine disruptor) or criteria (e.g. health vs. cost). - Evaluate differences in stakeholder weighting in determination of viability. - Determine viability of alternatives. # **Identifying Key Trade-Offs** ### PCE Dry Cleaning vs. Alternatives | Criteria | PCE | Petrolum | Siloxane | nPB | CO2 | PWC | |-------------|------------|----------|----------|----------|--------|------------| | Human | CA | | ? CA | ↑ Repro | | | | Health | | | ↑ Occup. | ↑ Occup. | | | | | | | Risk | Risk | | | | Safety | No Fire | ↑ Fire | ↑ Fire | ↑ Fire | | | | Environment | ↑ Persist. | ↑ VOC | | | | | | Performance | · | ↓ Perf | | | | ↑ Training | | | | | | | | | | Cost | | ↑ Cost | ↑ Cost | | ↑ Cost | | ### **Alternatives Evaluation Methods** -- Weighting Criteria for Determining Viability -- - Guiding Principles - Qualitative approach - Multi-Criteria Decision Analysis - Quantitative approach - Hybrid # **Guiding Principles Method** -- Example -- SNAP: Significant New Alternatives Program (Verifies safety of substitutes for ozone-depleting compounds) #### **Guiding Principles** - Substitutes evaluated within a comparative risk framework. - Substitutes not require to be risk-free to be found acceptable. - Restrict only those substitutes that are significantly worse to human health and the environment. - Evaluate risks by use. - Provide regulated community with information as soon as possible. - Do not endorse products manufactured by specific companies. # **Guiding Principles Method** -- Example -- Superfund Guiding Principles for Selecting Remediation Options #### **Guiding Principles** - Overall protection of human health and the environment. - Compliance. - Long-term effectiveness and permanence. - Reduction of toxicity, mobility, or volume. - Short-term effectiveness. - Implementability. - Cost. - State acceptance. - Community acceptance. Policy Program # Draft AB1879 Guiding Principles (§ 69301.1.) "In fulfilling their respective requirements and responsibilities under this chapter, the Department, manufacturers, and responsible entities, and persons acting on behalf of one or more of the aforementioned, shall base their analyses and determinations on the best scientific principles and practices, and shall be guided by the following principles: - (a) Green chemistry principles and life cycle thinking should be considered throughout implementation of the regulations in this chapter. - (b) Adverse impacts on public health and the environment that may result from the production, use or end-of-life management of consumer products and consumer product chemical ingredients should be significantly reduced or eliminated, to the extent technologically and economically feasible. " # Draft AB1879 Guiding Principles (cont) - "(c) Adverse public health and environmental impacts of chemicals used in commerce, as well as the overall costs of those impacts on the people of California, should be significantly reduced, by encouraging the redesign of consumer products and manufacturing processes and approaches, while maintaining or enhancing product function and performance. - (d) Chemical and consumer product prioritization processes should seek to identify and give priority to those chemicals, and the consumer products that contain them, that pose the greatest public health and environmental threats, are most prevalently distributed in commerce and used by consumers, and for which there is the greatest potential for consumers or environmental receptors to be exposed to the chemical in quantities that can result in public health or environmental harm." # Multi-Criteria Decision Analysis (MCDA) - Decision theory discipline aimed at supporting decision makers facing numerous and conflicting evaluations. MCDA highlights conflicts and deriving a way to come to an optimum decision in a transparent process. - Allows for broad range of stakeholder input. - Application of MCDA in environmental decision-making: - Hazardous waste remediation - Watershed management - Fisheries - Wildlife management - Land use planning ### Range of MCDA Methods - Noncompensatory Methods: good score on one attribute can't compensate for bad score on another - Examples: - <u>Conjunctive</u>: alternative acceptable if it meets minimum cutoff for all attributes. - Pros & Cons: alternative with strongest pros and weakest cons selected. - Maximin: choose alternative where weakest score is highest. # Range of MCDA Methods - Compensatory/Partially Compensatory Methods: good score on one attribute can compensate for bad score on another - Examples: - Multi-Attribute Utility Theory: Transforms diverse criteria (cost, risk, etc) into common dimensionless scale. Assigns weights to each criteria to derive an overall score for each alternative. - Outranking: One alternative outranks another if it outperforms the other on enough criteria of sufficient importance and is not significantly outperformed on any one criteria. # MCDA Thinking in Regulatory Decision Making ### -- Example: CARB ATCM for PCE Dry Cleaning -- #### **ARB Staff Recommendation** | Policy Options | Content | Analysis | |-----------------------------|-------------------|---| | Staff Recommendation | No PCE phase out | Engineering controls sufficient to create | | | | acceptable risk. | | Option 1 | PCE phase out | Most of market would go to petroleum and | | | | create unacceptable increase in VOC. | | Option 2 | PCE and petroleum | Most of market would go to siloxane and | | | phase out | create unacceptable increase in cost. | #### **ARB Board Decision** | Policy Options | Content | Analysis | |----------------------|-------------------|---| | Staff Recommendation | No PCE phase out | Engineering controls sufficient to create | | | | acceptable risk. | | Option 1 | PCE phase out | Most of market would go to petroleum and | | | | create unacceptable increase in VOC. | | Option 2 | PCE and petroleum | Most of market would go to siloxane and | | | phase out | create unacceptable increase in cost. | # MCDA Method Used in CARB PCE Dry Clean Ruling - Outranking and/or Conjunctive - Staff weighting: - Option 1 (PCE phase out) rejected because another attribute (VOC emissions) weighted by staff as significantly worse. - Option 2 (PCE and VOC phase out) rejected because another attribute (cost) weighted by the staff as significantly worse. - Board weighting: - Option 1 (PCE phase out) accepted because PCE phase out outperforms staff recommendation (engineering controls) and no another attribute (including VOC emissions) weighted by the Board as significantly worse. - Option 2 (PCE and VOC phase out) rejected because another attribute (cost) weighted by the Board as significantly worse. #### Public Health Trust Grant - Develop regulatory alternatives analysis methodologies for the CA GCI. - Conducting two real-life case studies of hazardous chemical uses for which potential alternatives exist. - Bring together experts in regulatory policy, toxicology, alternatives assessment, and decision analysis to develop and evaluate an alternatives analysis methodology that includes: - stakeholder preferences to support weighting of decision criteria - development of formal multi-criteria decision analysis - generation of software alternatives analyses in a regulatory setting. ### Conclusion - Regulatory integration of LCA into Alternatives Analysis is feasible and has been demonstrated. - Guiding principles provide qualitative direction in making choice of safer substitutes. - MCDA methods need to be developed identify critical trade-offs and develop optimal solutions. - Broad range of stakeholders should be engaged in the development of MCDA methods. - Development of MCDA likely to take time. - Over time, guiding principles and MCDA will lead to effective and efficient AB1879 implementation. - Efficient and effective implementation will drive innovation and diffusion of safer substitutes. ### **Contact Information:** Peter Sinsheimer, Ph.D., MPH UCLA Sustainable Technology & Policy Program Tel: 310.794-1408 Email: petersinsheimer@ucla.edu Sustainable Technology & Policy Program